Residential Evaluator Training June 2010 #### **How to Use this Presentation** - The purpose of this training is to provide the tools needed and specific training to evaluate residential compliance with the 2009 IECC. It will also provide useful training in general residential field inspection for energy code compliance. The recommended background for taking this class is significant experience and/or certification on the IECC in a plan review or inspection capacity. - With the goal of providing complete and engaging materials, this presentation includes both speaker notes and an essential video clip on plan review. - We encourage you to review the speaker notes. - The presentation is not complete without the video clips. They can be viewed if you have windows media player, or comparable software. - If you are downloading the materials to your computer, the presentation and clips must be kept in the same folder. - Feedback on these materials is welcome, and should be directed to <u>techsupport@becp.pnl.gov</u>, please not e the title of the training materials in the subject line. #### **Training Outline** - Objectives and Benefits of Adopting Building Energy Codes and Measuring Compliance - Compliance Evaluation Procedures - Sample Populations - Sample Size - Sample Distribution - Sample Makeup - Assigning Compliance Rates - Individual Building Metrics - State Compliance Rates - Using the Evaluation Checklists #### **Energy Use in Buildings** ### U.S. Energy Use #### **Code Benefits** Reduced energy consumption by approximately 0.5-quadrillion Btu per year by 2015, and 3.5-quadrillion Btu per year by 2030. *Sa*vings Reduced CO₂ emissions by roughly 3 percent in terms of the projected national CO₂ emissions in 2030. Rising cost savings more than \$4 billion per year back in homeowners' pockets by 2015, a figure that could rise to over \$30 billion per year by 2030 #### **Baseline: IECC and ASHRAE 90.1** #### **Sample Size and Distribution** - 44 each of new residential and new commercial, and 44 each of renovations to existing residential and commercial - Distributed throughout states based on climate zone and population - Distributed over a representative sample of different building sizes and uses # Statewide Evaluation Procedures Sample Populations # Evaluating compliance of four distinct building populations: - Residential new construction - Commercial new construction - Residential renovations - Commercial renovations **Residential Renovations:** Any work on or in existing residential buildings where all or part of the work being performed is required to meet code and for which a permit was issued, including additions, alterations, and repairs # Onsite Compliance Evaluation Procedures Generating a Sample ### Onsite Compliance Evaluation Procedures **Distribution** # Onsite Compliance Evaluation Procedures Generating Individual Building Metrics Evaluated buildings are each assigned a compliance rating of 0–100% based on the proportion of code requirements that each has met, and the evaluated buildings' scores within a state are averaged to derive an overall compliance metric with an associated confidence. # Onsite Compliance Evaluation Procedures Generating State Metrics ## Onsite Compliance Evaluation Procedures - **Evaluating the Buildings** #### Residential Data Collection Checklist 2009 International Energy Conservation Code Developed by Climate Zone 3 Name of Evaluator(s): Support for various compliance approaches Conditioned Floor Area: ft² Building Intactive Phone: Email: Complian ← Apprade Offscriptive (402.1.2 or 402.1.3) ☐ UA Trade-Off (402.1.4) ☐ Building Performance (405) State: Performance Building Type: 1- and 2-Family, Detached: ☐ Single Family ☐ Modular ☐ Townhouse Divided into phase of construction _ condominium Code requirements are divided into tiers based on energy impact Number Values and comments will be captured, including generics/Notes/Findings information (building type, use, size, etc.) available. Documentation sufficiently demonstrates energy code compliance. HVAC loads calculations: PR2 [403.6]² Heating system size(s): kBtu: Cooling system size(s): kBtu: Additional Comments: # Onsite Compliance Evaluation Procedures Composite Samples #### **Using the Evaluation Checklists** #### COMPLIANCE APPROACHES #### **Evaluating the Buildings** | | | nternational | | nservatio | Checklist
n Code | | | | | | | |---|--|--|---------------|-----------------------------|--|--|--|--|--|--|--| | Date: | Name of Evaluator(s): | | | | | | | | | | | | Building Nan | ne & Address: | | | | Conditioned Floor Area: ft ² | | | | | | | | Building Con | tact: Name: | F | Phone: | | _ Email: | | | | | | | | Compliance | Approach: Prescriptive (402.1.2 c | or 402.1.3) |] UA Trade | -Off (402.1 | .4) 🔲 Building Performance (405) | | | | | | | | State: | Jurisdiction: | | | | | | | | | | | | Building Typ | e: 1- and 2-Family, Detached: | ☐ Single Fa | amily [| Item
Number | Pre-Inspection/Plan Review | | | | | | | | Multifamily: ☐ Apartment ☐ Project Type: ☐ New Construction ☐ Addition to existing building | | | sting buildir | PR1
[103.2] ¹ | Documentation. Determine if a complete set of plans/construction drawings, specifications, and energy code compliance documentation is available in the building department. If there is no building department or the locality does not conduct plan review, this information should be obtained from the registered design professional or builder having responsibility for the project. If documentation indicating a trade-off or performance approach is not provided, a prescriptive approach must be assumed for verifying compliance. Construction documents should sufficiently demonstrate energy code compliance, including but not limited to the following information: | | | | | | | | Item
Number ¹ | Code Verified Pre-Inspection/Plan Review Value Value | | | | | | | | | | | | PR1 [103.2] ¹ | Construction drawings and documentation submitted and available. Documentation sufficiently demonstrates energy code compliance. | The location and R-values of insulation materials U-factors and SHGC values for windows, doors, skylights, and other fenestration products Information related to duct and piping location, insulation type and R-value, and means sealing | | | | | | | | | | | PR2 HVAC loads calculations: [403.6] ² Heating system size(s): kBtu: Cooling system size(s): kBtu: | | | | | Under the assumption that only state or local government with a responsible enforcement and/or permitting agency are included in compliance evaluations, plans and documents are expected to be held by the responsible agency. If this is not the case, mark this coor requirement and the next (PR1 and PR2) as non-compliant, unless there is another entresponsible for enforcement identified (e.g. utility, contractor licensing board, etc.) in where the case is a support of the case is another entresponsible for enforcement identified (e.g. utility, contractor licensing board, etc.) in where the case is a support of ca | | | | | | | | Additional Comments: | | | | PR2
[403.6] ² | case they should be contacted to review PR1 and PR2 information. HVAC Load Calculations. Verify that HVAC load calculations have been completed and submitted. Verify the methodology used in the load calculations. List the resultant heating and/or cooling loads as applicable in the Verified Value column. | | | | | | | #### Using the Evaluation Checklists | | 2009 | International E
Clim | Collect
Energy Constate Zone 3 | | | | | | |---------------------------------|---|--|-----------------------------------|--------------|-------------------------------|------------------------|-----------------|-----| | Date: | Name of Evaluator(s): | | | | | | | | | Building Nan | ne & Address: | | | | Con | nditioned Floor Area: | ft ² | | | Building Con | tact: Name: | Ph | none: | | Email: | | | | | Compliance | Approach: Prescriptive (402.1.2 | or 402.1.3) | UA Trade-Of | f (402.1.4) | ☐ Build | ling Performance (405) | | | | | | | | | | | | | | | Jurisdiction: e: 1- and 2-Family, Detached: Multifamily: : | ☐ Single Far | mily 🗌 N | Resi
Stag | dent
es | vialus Checklist | Inspe | et: | | Building Type | e: 1- and 2-Family, Detached: Multifamily: | ☐ Single Far | mily 🗌 N | Stag | im
ES
Existing b | vialuchecklist | • | ect | | Building Type Project Type Item | e: 1- and 2-Family, Detached: Multifamily: : | ☐ Single Far ☐ Apartment Addition to exist Code | mily N | Stag
Come | Plar
Plar
Fou | nuilding renovation | dings | ect | ### Using the Evaluation Checklists **Play Video** #### Residential Data Collection Checklist 2009 International Energy Conservation Code Climate Zone 3 | Date: | Name of Evaluator(s): | | | | | | | | |-----------------------------|--|-----------------|----------------|--------|-------------------------|---------|----------------------------------|--| | Building Nam | | | | | Conditioned Floor Area: | | | | | Building Con | tact: Name: | Phone: | | | | Email: | | | | Compliance / | Approach: Prescriptive (402.1.2 c | or 402.1.3) | UA Trade-Of | f (402 | .1.4) | ☐ Bui | lding Performance (405) | | | State: | Jurisdiction: | | | | | | | | | Building Type | e: 1- and 2-Family, Detached: | ☐ Single Fa | amily 🗆 N | lodula | ar | □т | ownhouse | | | | Multifamily: | ☐ Apartmer | nt 🗆 C | ondo | miniu | m | | | | Project Type | New Construction | ddition to exis | sting building | | | xisting | building renovation ^l | | | Item | | Code | Verified | | Complies | | | | | Number ¹ | Pre-Inspection/Plan Review | Value | Value | Υ | N | N/A | Comments/Notes/Findings | | | PR1
[103.2] ¹ | Construction drawings and documentation submitted and available. Documentation sufficiently demonstrates energy code compliance. | | | | | | | | | PR2
[403.6] ² | HVAC loads calculations:
Heating system size(s):
Cooling system size(s): | | kBtu:
kBtu: | | | | | | # Using the Evaluation Checklists Foundation Inspection Provisions | Item | | | Verified | С | Complies | | | |---|---|---------------------------------|----------|---|----------|-----|-------------------------| | Number | Foundation Inspection | Code Value | Value | Y | N | N/A | Comments/Notes/Findings | | FO1
[402.2.8,
303.2] ¹ | Slab edge insulation R-value.
Installed per manufacturer's
instructions. | Unheated:
R-0
Heated: R-5 | R | | | | | | FO2
[402.2.8] ¹ | Slab edge insulation depth/length | Heated: 2 ft. | ft. | | | | | | FO3
[402.1.1,
303.2] ¹ | Basement wall exterior insulation
R-value. Installed per
manufacturer's instructions. | R-5 | R | | | | | | FO4
[402.2.7] ¹ | Basement wall exterior insulation depth | 10 ft. or to basement floor | ft. | | | | | | FO5
[402.2.9,
303.2] ¹ | Crawl space wall insulation
R-value. Installed per
manufacturer's instructions. | R-5 (cont.)
R-13 (cavity) | R
R | | | | | | FO6
[403.8] ² | Snow melt controls | | | | | | | | FO7
[303.2.1] ² | Insulation protection | | | | | | | # Using the Evaluation Checklists **Slab Edge Insulation R-Value** After back fill - Insulation can be cut at 45 degree angle - Verify R-values FO1 [402.2.8, 303.2]¹ Slab edge insulation R-value. Installed per manufacturer's instructions. # Using the Evaluation Checklists Slab Edge Insulation Depth/Length **Basement Slab** **Slab or Grade** FO2 [402.2.8]¹ Slab edge insulation depth/length ### Using the Evaluation Checklists Basement Wall Exterior Insulation FO3 [402.1.1, 303.2]¹ Basement wall exterior insulation R-value. Installed per manufacturer's instructions. ### Using the Evaluation Checklists **Basement Wall Insulation** FO4 [402.2.7]¹ Basement wall exterior insulation depth ### Using the Evaluation Checklists Crawl Space Wall Insulation FO5 [402.2.9, 303.2]¹ Crawl space wall insulation R-value. Installed per manufacturer's instructions. ### Using the Evaluation Checklists Insulation Protection FO7 [303.2.1]² Insulation protection # Using the Evaluation Checklists Framing Inspection Provisions | | | Code | Verified | С | ompli | es | | |--|--|---|----------|---|-------|-----|-------------------------| | Item Number | Framing / Rough-In Inspection | Value | Value | Υ | N | N/A | Comments/Notes/Findings | | FR1 [402.1.1,
402.2.5,
402.2.6,
303.2] ¹ | Floor insulation R-value
(requirement varies depending on
floor type). Installed per
manufacturer's instructions. | R-13
(wood)
(steel) ² | R | | | | | | FR2 [402.1,
402.3.3,
402.3.5] ¹ | Glazing U-factor (including sunrooms) ³ | Sunrooms:
U-0.5 ⁴
Other:
U-0.5 ⁵ | U | | | | | | FR3 [402.1,
402.3.5] ¹ | Skylight U-factor (including sunrooms) ³ | U-0.65 | U | | | | | | FR4 [303.1.3] ¹ | NFRC labels present | | | | | | | | FR5 [402.1.2,
402.3.3] ¹ | Glazing SHGC value ³ | SHGC: 0.3
0.5
maximum ⁶ | SHGC: | | | | | | FR6 [402.1.1,
303.2] ¹ | Mass wall exterior insulation R-
value. Installed per manufacturer's
instructions. | R-5 ⁷ | R | | | | | | FR7 [403.2.1] ¹ | Duct insulation | R-8 (attic
supply)
R-6 (other) | R | | | | | | FR8 [403.2.2] ¹ | Duct sealing complies with listed sealing methods | | | | | | | | FR9 [403.2.2] ¹ | Duct tightness testing | 8 cfm (to
outdoors)
12 cfm | cfm | | | | | ### Using the Evaluation Checklists Floor Insulation R-Value FR1 [402.1.1, 402.2.5, 402.2.6, 303.2]¹ Floor insulation R-value (requirement varies depending on floor type). Installed per manufacturer's instructions. ### Using the Evaluation Checklists Glazing & Skylights Determine and record the U-factor(s) for the window, door, and glass block assemblies installed in the building envelope that are not skylights (e.g., are at least 15 degrees from vertical), including fenestration assemblies installed in a sunroom that is thermally isolated from the rest of the building. | FR2 [402.1,
402.3.3,
402.3.5] ¹ | Glazing U-factor (including sunrooms) | |--|---| | FR3 [402.1,
402.3.5] ¹ | Skylight U-factor (including sunrooms) ³ | | FR4 [303.1.3] ¹ | NFRC labels present | | FR5 [402.1.2,
402.3.3] ¹ | Glazing SHGC value ⁴ | ### Using the Evaluation Checklists Mass Wall Insulation and Installation FR6 [402.1.1, 303.2]¹ Mass wall exterior insulation R-value. Installed per manufacturer's instructions. ### Using the Evaluation Checklists **Duct System in the Home** Courtesy: WSU Extension Energy Program ### Using the Evaluation Checklists **Duct Insulation** FR7 [403.2.1]¹ **Duct insulation** 31 ### Using the Evaluation Checklists **Duct Leaks** Courtesy: WSU Extension Energy Program # Using the Evaluation Checklists **Duct Sealing** Ducts, air handlers, filter boxes, and building cavities used as return air ducts have joints and seams sealed. FR8 [403.2.2]¹ Duct sealing complies with listed sealing methods # Using the Evaluation Checklists Duct Tightness Testing FR9 [403.2.2]¹ Duct tightness testing # Using the Evaluation Checklists **Building Cavities as Supply Ducts** FR10 [403.2.3]¹ Building cavities NOT used for supply ducts # Using the Evaluation Checklists **HVAC Piping Insulation** FR11 [403.3]² HVAC piping insulation ## Using the Evaluation Checklists Outdoor Intake/Exhaust Openings FR12 [403.5]² Dampers Installed on all outdoor Intake and exhaust openings FR13 [403.4]² Circulating hot-water piping insulation ### Using the Evaluation Checklists Recessed Lighting Fixtures FR14 [402.4.5]² Recessed lighting fixtures meet infiltration criteria #### Using the Evaluation Checklists Fenestration and Door Air Leakage #### World's Best Window Co. Millennium 2000⁺ Vinyl-Clad Wood Frame Double Glazing • Argon Fill • Low E Product Type: **Vertical Slider** #### **ENERGY PERFORMANCE RATINGS** U-Factor (U.S./I-P) 0.30 Solar Heat Gain Coefficient 0.30 #### **ADDITIONAL PERFORMANCE RATINGS** Visible Transmittance 0.51 Air Leakage (U.S./I-P) 0.2 Manufacturer stipulates that these ratings conform to applicable NFRC procedures for determining whole product performance. NFRC ratings are determined for a fixed set of environmental conditions and a specific product size. NFRC does not recommend any product and does not warrant the suitability of any product for any specific use. Consult manufacturer's literature for other product performance information. www.nfrc.org FR15 [402.4.4]² Glazed fenestration air leakage: Swinging door air leakage ### Using the Evaluation Checklists Insulation Inspection Provisions | | | Code | Verified | Complies | | es | | |---|--|--|----------|----------|---|-----|-------------------------| | Item Number | Insulation Inspection | Value | Value | Υ | N | N/A | Comments/Notes/Findings | | IN1
[402.1.1
402.2.5
402.2.4,
303.2] ¹ | Wall insulation R-value. Installed per manufacturer's instructions. | R-13
(wood)
R-8
(mass) ⁸
(steel) ⁹ | R | | | | | | IN2
[402.1.1] ¹ | Basement wall interior insulation R-
value. Installed per manufacturer's
Instructions. | R-5 (cont)
R-13
(cavity) | R | | | | | | IN3
[402.2.7] ¹ | Basement wall interior insulation depth | 10 ft or to
basement
floor | ft | | | | | | IN4
[402.2.11] ¹ | Sunroom wall insulation. Installed per manufacturer's Instructions. | R-13 | R | | | | | | IN5
[402.4.1,
402.4.2] ¹ | Air sealing complies with sealing requirements or tested | Visual or
ACH 50<=7 | ACH 50 = | | | | | | IN6
[303.1] ² | All installed insulation labeled or installed R-value provided | | | | | | | 41 #### Using the Evaluation Checklists Wall Insulation and Installation IN1 [402.1.1 402.2.5 402.2.4, 303.2]1 Wall insulation R-value. Installed per manufacturer's instructions. #### Using the Evaluation Checklists **Basement Wall Interior Insulation** IN2 [402.1.1]¹ Basement wall interior insulation R-value. Installed per manufacturer's Instructions. ### Using the Evaluation Checklists **Basement Wall Insulation Depth** IN3 [402.2.7]¹ Basement wall interior insulation depth #### Using the Evaluation Checklists **Sunroom Wall Insulation** Joyce Mfc. Co/Oasis© Sunrooms, Photo is copyrighted and cannot be reproduced IN4 [402.2.11]¹ Sunroom wall insulation. Installed per manufacturer's Instructions. ### Using the Evaluation Checklists **Air Sealing** - Air Sealing (Blower Door Test) - Check List IN5 [402.4.1, 402.4.2]¹ Air sealing complies with sealing requirements or tested #### Using the Evaluation Checklists Air Sealing Checklist | AIR | Air Sealing Data Colle
2009 International Energy C
BARRIER AND INSULATION INSPECTI | ON COMP CITE | | _ | |--------------------------------------|--|---------------|------------------------------|---| | | | | Conditioned Floor Area: ft2 | | | nte:Nam | e of Evaluator(s): | | Email: | | | | Phone: | | | | | uilding Contact: Name: | Toda Off D Buildin | g Performance | | | | uilding Contact: | Prescriptive UA Trade-Off Buildin | | Townhouse | | | | | ☐ Modular | | | | State: | netached: U Single | ☐ Condomin | nium | | | Building Type: 1- and 2 | 2-Family, Detaction Apartment Multifamily: Apartment | _ | Existing building renovation | | | | a serion to existing | Complies | Comments/Notes/Findings | | | Project Type: New | Construction Addition to an | Y N N/A | Comments/Votes | | | | Criteria | 10100 | | \ | | Component | Criteria Exterior thermal envelope insulation for substantial in | 1-11 | | \ | | Air barrier and | Exterior thermal envelope insulation of
framed walls is installed in substantial
contact and continuous alignment with
contact and continuous alignment with
contact and continuous are serior of
contact and continuous are contact. | 1 1 1 | | 1 | | thermal barrier | framed walls to ntinuous alignment was contact and continuous alignment was contact and continuous alignment was of building envelope air barrier. Breaks of building the air barrier are filled used as a | al | \ | | | 0.0 | building envelopment are filled of repair | ~ | | | | . \ | building enverior joints in the air barrier are filled or repara- joints in the air barrier are filled or repara- joints in the air barrier are filled or repara- joints in the air barrier are filled or repara- joints in the air barrier. | n | | | | | Air-permeable insurance Air-permeable insurance | 1 - r | 7 | | | 1 1 | | | | | | l 1 | is inside of an arranged ceiling/some | 1 1 1 | | | | | Air barrier in any dropper with insulation and | not | | | | Ceiling/attic | Air barrier in any dropped ceiling/some
substantially aligned with insulation and
substantially aligned. Attic access (exc | pp. | | | | 1 | any gaps and knee wall door, or | | | | | N 1 | | | | | | N 1 | | | | | | | down stair is sealed. Corners and headers are insulated. Junction of foundation and sill plate is | | | | | Walls | | m 00 | | | | W. Carro | sealed. | and L | | | | | sealed. Space between window/door jambs : | | | | | Windows and door | framing is sealed. | an air | | | | Windows and door | framing is sealed. Rim joists are insulated and include | | | | | | | | , - | | | Rim joists | | of | | | | | Insulation is insulation with underside in permanent contact with underside subfloor decking. Air barrier is instructional subfloor decking are deduced insulation. | alled at | | | | Floors (including | permarient decking. Air barrier is inse | | 101 | | | above-garage an | subfloor decking. Air barrier subflo | to walls. | | | | above-garage or
cantilevered floo | | naces is | | | | Vanish Comment | Insulation is permitted crawl | or with | | | | Crawl space wa | EXDOSED OF THE LABOUT TOTAL | 61 11.01 | = 5 | | | | covered with joints taped. | walls [| | | | | | | | | | | | ot or | | | | Shafts, penetrati | Duct shafts, utility penetrations,
and flue shafts opening to exteri
unconditioned space are sealed | | | | | | | | spection | | | | | | | | **Blower Door Testing** IN5 [402.4.1, 402.4.2]¹ Air sealing complies with sealing requirements or tested #### Using the Evaluation Checklists **Insulation Labeling** IN₆ $[303.1]^2$ All installed insulation labeled or installed R-value provided #### Using the Evaluation Checklists **Final Inspection Provisions** | | Final Inspection | | Verified | Complied | | Complied | | |---|--|---------------------|----------|----------|---|----------|-------------------------| | Item Number | Provisions | Cod Value | Value | Υ | N | N/A | Comments/Notes/Findings | | FI1
[402.1.1
402.2.1
402.2.2,
303.1.1.1,303.2] ¹ | Ceiling insulation R-value.
Installed per manufacturer's
instructions. Blown
insulation marked every 300
ft ² . | R-30 | R | | | | | | FI2
[402.2.3] ¹ | Attic access hatch and door insulation | R-30 | R | | | | | | FI3
[402.2.11] ¹ | Sunroom ceiling insulation.
Installed per manufacturer's
instructions | R-19 | R | | | | | | FI4
[402.1.1,
402.3.4] ¹ | Door U-factor | U-0.5 ¹⁰ | U | | | | | | FI5
[403.2.6] ¹ | Heating and cooling equipment type, make and model as per plans | | | | | | | | FI6
[404.1] ¹ | Lighting - 50% of lamps are high efficacy | | | | | | | | FI7
[403.1.1] ² | Programmable thermostats installed on forced air furnaces | | | | | | | | FI8 [403.3] ² | Heat pump thermostat installed on heat pumps | | | | | | | ### Using the Evaluation Checklists Ceiling Insulation and Installation FI1 [402.1.1 402.2.1 402.2.2, 303.1.1.1,303.2]¹ Ceiling insulation R-value. Installed per manufacturer's instructions. Blown insulation marked every 300 ft². #### Using the Evaluation Checklists Attic Access Insulation FI2 [402.2.3]¹ Attic access hatch and door insulation 51 ### Using the Evaluation Checklists Sunroom Ceiling Insulation Joyce Mfc. Co/Oasis© Sunrooms, Photo is copyrighted and cannot be reproduced FI3 [402.2.11]¹ Sunroom ceiling insulation. Installed per manufacturer's instructions #### Using the Evaluation Checklists **Door U-Factor** FI4 [402.1.1, 402.3.4]¹ Door U-factor # Using the Evaluation Checklists Heating Equipment Verify make and model against information on the plans FI5 [403.2.6]¹ Heating and cooling equipment type, make and model as per plans # Using the Evaluation Checklists Lighting FI6 [404.1]¹ Lighting - 50% of lamps are high efficacy #### Using the Evaluation Checklists **Programmable Thermostat** Programmable thermostats installed on forced air furnaces FI7 $[403.1.1]^2$ Programmable thermostats installed on forced air furnaces FI8 $[403.3]^2$ Heat pump thermostat installed on heat pumps ### Using the Evaluation Checklists **Fireplace Gasketed Doors** FI9 [402.4.3]² Fireplace - Gasketed doors and outdoor air for combustion ### Using the Evaluation Checklists Service Water Piping System Controls FI10 [403.4]² Circulating service hot water systems have automatic or accessible controls # Using the Evaluation Checklists Swimming Pool Systems #### Pools shall have: - Readily accessible on/off switch - Time switches for heaters and pumps - Vapor retardant pool covers - R-12 insulation covers when heated above 90 F FI11 [403.9]² Pool heaters, covers, and automatic or accessible controls ### Using the Evaluation Checklists **Energy Features Certificate** | Insulation Rating | R-Value | |----------------------------------|----------------------------| | Ceiling / Roof | 38.00 | | Wall | 19.00 | | Floor / Foundation | 19.00 | | Ductwork (unconditioned spaces): | | | Glass & Door Rating | U-Factor SHGC | | Window | 0.45 0.35 | | Door | 0.40 0.25 | | Heating & Cooling Equipment | Efficiency | | Heating System: | | | Cooling System: | | | Water Heater: | <u> </u> | | • | | | Name: Bob White | Date: June 12, 2010 | Comments: FI12 [401.3]² Certificate posted #### Next Step - Data Submission #### **Checklist Consolidation and Scoring** - BECP will provide an online database and web form - BECP will provide services to states for converting paper checklists to the electronic format. #### **BECP – Your Resource** Additional resources, including: - •Code Notes - Technical Assistance to Users - Energy Codes 101 - •Setting the Standard - Training Materials - •Resource Center Are available through the Building Energy Codes Program For more information, contact: Jean Boulin, Program Manager Phone: 202-586-9870 Email: Jean.Boulin@ee.doe.gov www.energycodes.gov #### **Building Energy Code Program Resources** | Resources | | | | | | | | |--|--|---|---|--|--|--|--| | Building Energy Codes
Assistance for States | Status of State Energy Codes | Check on the current code status of any U.S. state or territory using BECP's interactive map tool. Also find links to state specific portions of BECP's recent nationwide analysis reports, state-level energy official contact information, and many other details. | www.energycodes.gov/states | | | | | | | Technical Assistance to States | BECP provides specialized technical assistance to the states in the form of economic analysis, code comparisons, webcast training, and compliance material development requested by states to help them adopt, upgrade, implement, and enforce their building energy codes. | http://www.energycodes.gov/
states/techAssist.stm | | | | | | | State Compliance Assistance | BECP has developed an approach states can use for measuring compliance with building energy codes. | http://www.energycodes.gov/arra/
compliance_evaluation.stm | | | | | | No-cost Compliance Tools | Residential Code
Compliance Software | REScheck™ and REScheck-Web™ REScheck REScheck REScheck | http://www.energycodes.gov/
software.stm | | | | | | | Commercial Code
Compliance Software | COMcheck [™] and COMcheck-Web [™] COMcheck [™] | | | | | | | Training | Codes University | To help stakeholders broaden and deepen their knowledge of building energy codes, BECP is collecting its diverse training resources in an extensive Codes University that features webcasts, training videos, self-paced online courses, presentations, and other BECP materials and tools. | www.energycodes.gov/training | | | | | | Resource Center | Building Energy Codes
Knowledge Base | This knowledge base provides a variety of different media types, including articles, graphics, online tools, presentations, and videos that anyone can use to create their own training and presentations. | http://resourcecenter.pnl.gov/ | | | | | | Advocacy | The Building Codes Assistance Project (BCAP) | BCAP is an initiative of the Alliance to Save Energy, the American Council for an Energy-Efficient Economy, and the Natural Resource Defense Council that provides states with code advocacy assistance on behalf of DOE. | www.bcap-energy.org | | | | |